# Recommendations for the Identification of Chronic Hepatitis C virus infection Among Persons Born During 1945-1965 #### MMWR August 17, 2012 Prepared by: The National Viral Hepatitis Technical Assistance Center at the NYS Department of Health – AIDS Institute #### Trends in Hepatitis C in the US - 2.7 3.9 million (1.0-1.5%) persons living with Hepatitis C virus (HCV) infection in the US - 17,000 new infections in 2010 - Acute HCV infection is usually asymptomatic - 75-85% of HCV infections persist as chronic infections placing at risk for: - Liver cirrhosis - Hepatocellular carcinoma (HCC) - Extrahepatic complications - 15,106 deaths were attributable to HCV, in 2007 ## Increasing Morbidity and Mortality Related to Hepatitis C - HCV is a major cause of liver disease - Leading indication for liver transplantation - Leading cause of HCC (approx.50% of HCC incident) - Over the next 40-50 years, a projected: - 1.76 million with untreated HCV infection will develop cirrhosis - 400,000 will develop HCC - 1 million will dies from HCV-related complications - Substantial HCV-related costs<sup>1</sup> - Exceeds \$5 billion annually - 2010-1019 estimated costs total \$54.2 billion <sup>&</sup>lt;sup>1</sup> McGarry et al. "Economic Model of a Birth Cohort Screening program for Hepatitis C" Hepatology 2012; 55:1344-1355 #### Hepatitis C – Related deaths ### Benefit of HCV Diagnosis and Care - Early clinical evaluation and ongoing monitoring - Treatment response decreases as liver disease progresses - Take measures to protect their liver from further harm - Vaccination against Hepatitis A and B - Decrease or eliminate alcohol consumption - Counseling on interactions between herbal supplements, over the counter, and prescription medications - Counseling to encourage weight loss for persons who have a BMI ≥ 25 - Reduce the risk of transmission to others #### **Benefits of HCV treatment** - Treatment recommended for HCV-infected persons w/signs of bridging fibrosis, septal fibrosis or cirrhosis - Elimination of HCV infection is possible known as Sustained Virologic Response (SVR) - HCV therapy shown to be effective - Approx. 40% SVR within 48 weeks w/PEG/RIBA - Approx. 70% within 24 weeks w/ PEG/RIBA and direct acting agents - At least 22 new therapies in phase I/II trials - SVR associated with : - 54% reduction in all-cause mortality - Lower rates of liver relater death and decompensated cirrhosis ### New Recommendations Augment Existing CDC Testing Guidelines ### Current CDC Risk and Medical Indication-Based Guidelines - Had ever injected illegal drugs - Were ever on chronic hemodialysis - Received blood transfusions or solid organ transplants before July 1992 - Received clotting factor concentrates made before 1987 - Known exposure to Hepatitis C - Living with HIV - Has signs or symptoms of liver disease (persistent abnormal ALT) - Children born to mothers who have Hepatitis C ## New CDC Recommendations for HCV testing - Adults born from 1945 through 1965 should receive one-time testing for HCV without prior ascertainment of HCV risk factor status - All persons with identified HCV infection should receive a brief alcohol screening and intervention as appropriate, followed by referral to appropriate care and treatment service for HCV infection and related conditions. ### Rationale for Augmenting HCV Testing Recommendations - Limited effectiveness of current testing strategies - Increasing morbidity and mortality of chronic HCV infection - Benefits of diagnosis and care - Benefits of HCV treatment ### Limited Effectiveness of Current Testing Strategy - 45-85% of adults with chronic hepatitis C are <u>unaware</u> of their infection - Among high risk populations 17-87% are unaware of their infection status - 45% of persons ever infected with HCV report no known risk - ALT screening misses > 50% of chronic cases ## Limitations of Risk and Medical Indication-Based Screening - General Barriers to HCV screening - Inadequate health insurance coverage - Limited access to regular healthcare - Limited physician knowledge and experience of hepatitis serology and treatment - Barriers to Risk Based Screening - Physician reluctance to ask sensitive questions about highrisk behaviors - Reliability of patient recall and reporting of risk behaviors ### Why 'Baby Boomers'? - Selection of 1945-1965 birth cohort based on: - High prevalence of chronic infection - High incidence of HCV infection in the remote past - Long period of subclinical infection - Proportion of burden - Race/ethnicity and sex stratifications - Cost per chronic case identified - Familiarity of the 'baby boomer' sub-population More than 75 percent of American adults with hepatitis C are baby boomers ### HCV Prevalence and Demographics in Persons Born 1945-1965 - Persons born between 1945-1965 are <u>five times</u> more likely to be infected with HCV - HCV Prevalence 3.25% among 1945-1965 birth cohort vs. o.88% among individuals outside the birth cohort. - 1.94 million chronically infected - Represent 73% of all HCV-associated mortality - 31.5% lack health insurance - 57.8% reported drinking an average of two or more alcoholic drinks per day. - 80% lack Hepatitis A/B vaccination ## Method for Developing Expanded HCV Screening Recommendations - HCV Birth Cohort Testing Work Group - DVH Steering Committee - Internal DVH workgroup - External consultant participation, including representatives of federal agencies, state and local health departments, professional and medical specialty associations, community and advocacy groups. - Teleconference - GRADE workshop - Two-Day Consultation Aug. 2011 - Resource implications - Peer review by three independent reviewers, Oct.-Nov 2011 - Public comment Apr.-Jun. 2012 ## Factors Considered When Determining the Recommendations - Two-staged comprehensive literature review - Stage 1: Selection of the birth cohort based on HCV infection prevalence - Stage 2: Evaluate the benefit and harm of testing of persons born 1945-1965 on patient important outcomes - Used Grading of Recommendations Assessment, Development and Evaluation (GRADE) framework - Quality of evidence - Balance between benefits and harms - Values and preferences - Resource implications #### Patient-Important Outcomes Considered - All-cause Mortality - Hepatocellular Carcinoma (HCC) - Sustained Viral Response (SVR) - Serious adverse events (i.e. treatment related sideeffects) - Quality of life - Alcohol use - Other outcomes, but no relevant studies identified - HCV transmission - Insurability - Reassurance and false reassurance of testing negative - Anxiety caused by testing #### Key Results - Benefits outweigh the potential harms - Key benefits: SVR, reduced liver related morbidity and all cause mortality, clinician directed intervention on alcohol use. - Potential harms: anxiety, insurability, treatment related adverse events. - HCV testing is widely accepted ## Health and Cost Impact of HCV Testing of Persons Born 1945-1965 | | Birth Cohort Testing with Therapy | | |--------------------------------|-----------------------------------|-------------------| | Outcome | PegIFN-Riba (PR) | PegIFN-Riba + TVR | | Additional Identified Cases | 809,000 | 809,000 | | Cirrhosis cases averted | 138,000 | 203,000 | | Decompensated cirrhosis cases | 50,000 | 74,000 | | averted | | | | Hepatocellular carcinoma cases | 32,000 | 47,000 | | averted | | | | Transplants averted | 11,000 | 15,000 | | Deaths from hepatitis C virus | 82,000 | 121,000 | | averted | | | | Medical costs averted | \$1.5b | \$2.5b | | Cost/QALY gained (Societal) | \$15,700 | \$35,700 | Rein DB, Smith BD, et al.. Ann Intern Med. 2012;156:263-270, 2011. ### Comparison of HCV Cost Effectiveness with other Routine Preventive Services #### Cost in \$ /Quality Adjusted Life-Years #### Conclusion - Expansion of HCV testing recommendations to include a one-time screening of all individuals born between 1945 and 1965 will : - Help to identify unrecognized infections - Limit transmission - Facilitate HCV-infected persons receiving beneficial care and treatment before the onset of severe HCV-related disease ### Understanding how CDC recommendations relate to USPTF #### **USPTF** - Independent panel of clinical experts; established by Congress - Evaluate and make recommendations for preventive services #### Focus: - Context of primary care settings - Patient provider interaction - Consider direct harm & benefits for the patient #### **CDC** - Operating division of the Department of Health and Human Services (DHHS) - Evaluate and make recommendations for preventive services #### Focus: - Broader PH focus, including setting outside of primary care - Consider broader benefits & harms, ex. absence of action and future disease transmission ### Tools Available to Promote Expanded Recommendations ### Management of Persons tested for HCV infection - Negative anti-HCV test results - Inform no HCV infection, unless recent risk - Positive anti-HCV - Follow-up HCV nucleic acid testing (NAT) is needed to determine if current or past resolved HCV infection - If <u>negative</u> NAT test, no HCV infection and no follow-up needed - If <u>positive</u> NAT result: - Inform of HCV infection and need for further medical evaluation and ongoing monitoring. - Evaluate alcohol use and provide brief alcohol intervention if indicated. #### **Alcohol-Use Reduction** - Alcohol screening and brief interventions (SBI) - Screening for excessive alcohol consumption - Brief counseling - Referral to specialized alcohol treatment - Ex. AUDIT - Reduce number of drinks consumed/week - Reduce episode of binge drinking ### Linkage to Care and Treatment - To improve health outcomes, individuals testing positive for HCV must be provided with appropriate care and treatment. - Barriers to linkage to care - Uninsured or underinsured - Failure of provider to provide referrals - Failure of patients to follow-up on referrals - Drug or alcohol use - Strategies to link to care - Active linkage to care - Coordination between primary care and specialist